Sanitary Surveys: Success and Opportunities for the Future Gregory T. Kleinheinz, R.S., Ph.D. Department of Biology and Microbiology University of Wisconsin - Oshkosh Oshkosh, WI 54901 Phone - (920) 424-1100 Fax - (920) 424-1101 E-mail - kleinhei@uwosh.edu http://bact.uwosh.edu/ Julie Kinzelman, Ph.D., MT (ASCP) City of Racine Health Department 730 Washington Avenue Racine, WI 53403 Phone - (262) 636-9501 Fax - (262) 636-9576 E-mail - julie.kinzelman@cityofracine.org ### What are sources - Great Lakes? C. Kovatch, USEPA National Beaches Conference, 2006 # **Motivation for Action** - · Public perception/expectations - Citizens value utility as condition of residence - Economic issues - Social issues - Equity with regards to access - Environmental protection/preservation - Coastal habitat - Fisheries and wildlife - Public health # Beach Sanitary Surveys - Goal To explore and accurately characterize beaches along Lake Michigan and Lake Superior in terms of identifying possible sources of microbial pollution entering the beach area. # Beach Sanitary Surveys: # Tools Used in Sanitary Survey Project ### Source Determination or Microbial Source Tracking (MST) Methods Used - Sanitary Survey & Land Use Evaluations - Spatial Sampling/Additional Sampling - Physical Evaluations - Animal/Avian Evaluations - Weather Effects (Rain, temp, etc.) - Genetic Evaluations - New Techniques (MALDI-TOF) | | L.C | UII ai | nd San | u | | |--|---------------------|------------------|--|----------------|--------------| | Table 1. Beaches i | ncluded in the sand | evaluation study | y and summary of data | from 2005. | | | Beach | Mean Upshore | Mean Swash | The state of s | Mean E.coli | | | 100 | Sand E.coli | Sand E.coli | Mean Submerged | from water | | | | CFU/g | CFU/g | Sand E.coli CFU/g | MPN/100mL | | | Baileys Harbor | 56.6 | 106.5 | 3.5 | 169.8 | | | Ephraim Beach | 43.6 | 52.2 | 7.8 | 134.6 | | | Fish Creek | 73.7 | 137.9 | 8.7 | 196.9 | | | Otumba Park | 18 | 190.4 | 11.9 | 335.4 | | | Sunset Park | 99.4 | 136.7 | 58.1 | 107.3 | | | Whitefish Dunes | 216.7 | 91.5 | 2.8 | 259.5 | | | 14 lay 44.8 | | 4 - | 100 | | | | Table 2. Beaches i | | | y and summary of data | | | | Beach | Mean Upshore | Mean Swash | | Mean E.coli | 1 | | The state of s | Sand E.coli | Sand E.coli | Mean Submerged | from water | and the same | | | CFU/g | CFU/g | Sand E.coli CFU/g | MPN/100mL | | | Baileys Harbor | 76.1 | 31.6 | 9.8 | 127.2 | | | Ephraim Beach | 13.1 | 29.3 | 0.4 | 38.9 | | | Fish Creek | 5.4 | 21.3 | 2.4 | 58.1 | | | Otumba Park | 29.7 | 127.2 | 11.5 | 89.4 | | | | 59 | 115.2 | 21 | 184.4
141.3 | | | Sunset Park
Whitefish Dunes | 78.7 | 39.9 | 1.9 | | | ### Beach Sanitary Surveys: Potential Contamination Sources Lake Superior Lake Michigan Beach Sand Beach Sand Outfalls Outfalls Animal Fecal Material on Beach Large Gull Population & Feces Runoff through Beach Area Potential of CSOs Poor Beach Maintenance Discharge from WWTPs Stormwater Runoff Cladophora/Algal Mats # **Best Management Practices** - Regular Maintenance of Storm Sewers and catch basins - Significant source of *E.coli* - Street and Impervious Surface Cleaning - Know where pipes 'come from' and 'go' - Beach Grooming CORRECTLY DONE - Removal of Cladophora - Storm Water Ordinances - Public Signage/Public Education - Pick-up pet waste, pick-up trash, Do Not feed birds, etc. - Others? # Beach Sanitary Surveys: ### Recommended Remediation Measures - · Removal of fecal material at beaches - Cladophora (algae) removal - Gull population control All beaches are located in Door County, WI. These parameters and costs are based upon conceptual designs presented to each municipality. Final engineered plans should be completed in early 2008. | Beach Name | Testing and Source Tracking
Conducted on this Location | Proposed beach modifications | Approximate
Cost | | |--|---|--|---|--| | Egg Harbor | Spatial sampling for E. coli surrounding the beach area, E. coli in beach sand determinations, genetic source tracking of beach E. coli, antibiotic sensitivity testing of E. coli found at the beach, a study on the impacts of rain on beach water quality, avian waste studies, and physical/impervious surface characterizations. | Best Management Practices Beach nourishment with properly sized sand. Stormwater infiltration systems Biofilter system installation for treatment of stormwater. Removal of jetty Planting of dune grass and native vegetation. | \$50-100,000
depending on
options selected in
the plans. | | | Murphy Park Same as above. Anclam Park Same as above. | | Best Management Practices Beach nourishment with properly sized sand. Stormwater infiltration systems Planting of dune grass and native vegetation. Possible removal of adjacent pier. | \$83,000
The removal of
the large pier
could cost an
additional
\$150,000. | | | | | Beat Management Practices Beach nourishment with properly sized sand. Stormwater infiltration systems Redesign of flow-through pier adjacent to beach. Redirection of stormwater discharge. Planting of dune grass and native vegetation. Installation of Vortechs system. | \$78,000 with the
\$50,000 Vortechs
system possibly
being paid for by
the WI DOT
during highway
reconstruction. | | | Ellison Bay | Same as above. | Beath Management Practices Beach nourishment with properly sized sand. Biofilter system installation for treatment of stormwater. Removal of driveway and other impervious surfaces adjacent to the beach. Install a vegetative berrier to discourage geese from migrating to the beach thick vegetative berm. Stormwater infillration systems Redesign of flow-through pier adjacent to beach. Redirection of stormwater discharge. Planting of dune grass and native vegetation. Re-grade adjacent park. | \$95,000 | | | Baileys Harbor
Ridges Park
Beach | Same as above. | Best Management Practices Beach nounshment with properly sized sand. Redirection of stormwater discharge. Inlanting of dune grass and native vegetation. Re-grade adjacent parking lot. | \$47,000 | | |---|----------------|---|----------|--| | Sister Bay Beach | Same as above. | bove. Best Management Practices Beach nourishment with properly sized sand. Stormwater infiltration trenches. Biofilter system installation for treatment of stormwater. Redesign of flow-through pier adjacent to beach. Redirection of stormwater discharge. Planting of dune grass and native vegetation. | | | | Fish Creek Beach | Same as above. | Best Management Practices Beach nourishment with properly sized sand. Biofilter system installation for treatment of stormwater. Removal of some impervious surfaces adjacent to the beach area. Repair of storm sewers adjacent to the beach to decrease overland flow. Redirection of stormwater discharge. Planting of dune grass and native vegetation. | \$55,000 | | | Lakeside Park
Beach | Same as above. | Best Management Practices Beach nourishment with properly sized sand. Installation of two rain gardens to treat stormwater runoff. Removal of some impervious surfaces adjacent to the beach area. Redirection of stormwater discharge. | | | | Ephraim | Same as above. | e. Best Management Practices Beach nourishment with properly sized sand. Installation of a rain gardens to treat stormwater runoff. Removal of some impervious surfaces adjacent to the beach area. Removal of foot wash station and its runoff. Redirection of stormwater discharge. Planting of dune grass and native vegetation. | | | | Dumba Park Same as above. Best Management Practices Beach nourishment with properly sized sand. Stormwater infiltration systems Redirection and movement away from the beach of stormwater discharge pipe extensions. Planting of dune grass and native vegetation. Installation of four Vortechs system. | | \$450,000 | | | # Potential Local Sources Racine, WI - Indirect or Non-Point Source - Run-off (Impervious surface, Landscape) - Algae - Submerged sediments, Beach Sands - Direct or Point Source - CSO (regional) - Boaters - Bathers - Storm Drains (infrastructure malfunctions) - River (would also include NPS) # Where we found pollution & What the source likely was - Local influences are predominant (spatial distribution) - Regional influences unlikely (spatial distribution) - Primarily beach sands and storm water discharge (spatial distribution) - Algal mats may contribute if not removed (spatial distribution) - E. coli in beach sands likely due to gulls (PCR, ARA) - Storm water may have mixed human and non-human sources human specific Bacteroides detected in some samples (ARA + Bacteroides) - Some potential for riverine influences under right conditions also mixed human and non-human sources (ARA + Bacteroides) # 2004 Spatial Distribution Study 80 samples by wading or boat Pre-rainfall, Rainfall, and Postrainfall samples Look for elevated levels of bacteria indicator organisms # When were Bathing Water Advisories Occurring? - Wind Direction - East winds associated with 49% of BWQF - Wave Height - 85% of BWQF occurred when waves were ≥ 1.0 ft. - Precipitation - Only 42% of BWQF were preceded by precipitation # **Municipal Remediation Measures** - Reduce Impacts of Storm Water - Remove Algae - · Reduce Amount of E. coli In Beach Sands # Basin Assessment @ English St. - 150 cm pipe - Drainage area 395.5 acres (160.05 hectares) - Land Use - 20-25% HD residential - 20-22% multi-family - 15-20% MD residential - 12-15% Commercial - 5-10% Industrial - 5-6% Open space - 1-2% Office, Institutional # **Storm Drain Televising** - Severely cracked pipes at several points downstream - · Sanitary sewer defects - Defects in laterals (sanitary infiltration) - · Deposits in catch basins - Illicit discharge to storm drain system # **Outfall Maintenance** - Inspect annually and after rain events of 5 cm - Inspect sediment level in grit chamber quarterly - Clean grit chambers annually - · Dry and landfill solid waste # Algae (Cladophora) - Algae contains bacterial indicators - E. coli ≥ 25,000 cfu/ml - enterococci = 800 cfu/ml - If indicators are persistent in algae they may contribute to FIB burden ### **Beach Grooming/Beach Slope Maintenance** - E. coli content in beach sands is influenced by the moisture content - · Large swales trap water and remain wetted - · Flat beach face allows for the encroachment of waves - Deep beach grooming w/o leveling can promote drying # Helpful Hints... - BSS will provide you with the information you need to determine pollutant sources - · Don't be overwhelmed by the process - Take a partnership approach - Public Works, Parks, Water/Wastewater, Health, Local Universities, Volunteers - One person does not necessarily have to collect all of the data - Some data can be collected pre- or post-beach season - Be patient, work incrementally - It took Racine 5 years to ID all sources and implement remediation sources - We're all in this together - People who have done this are likely willing to act as resources - Racine's beach sanitary surveys have been posted on their website www.cityofracine.org, water quality research tab - Some remediation measures are low/no cost - Grant funding may be available for research/remediation - Remediating beaches will benefit your community # **Conclusions** - Collect reliable, defendable data on EACH location. - Determine sources of E.coli - local/shore-borne - regional - Utilize sustainable remediation approaches with minimal O&M costs whenever possible. - Beach remediation/redesign will: - convert the beach to a more natural setting - increase water quality - protect public health - make each beach more aesthetically pleasing and more user friendly. ### **Current Initiatives** - Great Lakes Regional Collaboration - Coastal Health chapter recommended action - Beach project initiative (www.glrc.us, beaches) - Examples of completed BSS from 2007 pilot study - User manual - Blank forms - · Available April 30, 2008 - Great Lakes St. Lawrence Cities Initiative - US and Canadian Mayors - Recognize beaches are important to local economies - Encourage use of BSS to identify pollutant sources - Educate users on predictive modeling - http://www.glslcities.org/ # **Beach Sanitary Surveys: Predictive Models** - Environmental data collected as part of a BSS can be used to begin constructing a predictive model - Virtual Beach (USEPA model) - Allows correlations between parameters and water quality (i.e. wave height, wind direction, rainfall, etc.) - Data limitations prevent full use, i.e. you will likely need multiple years of data - If funding continues, will use modeling simultaneously with sampling